School HACCP (Hazard Analysis Critical Control Point)

Katie Bark, RD, LD

Montana Team Nutrition

Program

Office of Public Instruction

National Food Service Management Institute

National Food Service Management Institute The University of Mississippi

Welcome to

Developing a Food Safety Program

National Food Service Management Institute The University of Mississippi

Food Safety Program

When I think of a food safety program, I......

Pretest (optional)

Objective

To help you develop your own food safety program.

How to Accomplish the Objective

- Discuss the purpose of a food safety program
- Learn and apply the Process Approach
- Discuss practices in support of your overall food safety program

Participant's Workbook

- Agenda
- Evaluation (optional)
- Activities
- Additional Resources

"That's Me"

USDA Guidance

Guidance for School Food Authorities: Developing a School Food Service Program Based on the Process Approach to HACCP Principles

http://www.fns.usda.gov/cnd/lunch/Downloadable/ HACCPGuidance.pdf

Food Safety Program

- Develop a written plan
- Implement in each individual school
- Based on principles outlined in the guidance

The Process Approach

HACCP principles are built into the Process Approach

Dietary Guidelines for Americans 2005

- Safe food key aspect of a healthy school environment
- A food safety program helps ensures safety of meals served to children

Getting Started

- What is the Process Approach?
- How to apply the Process Approach to your facility
- Food Safety Practices that support your food safety program

Key Terms

- Process Approach
- Control measures
- Standard operating procedures (SOPs)

Describe Your Foodservice Operation

- Types of facilities
- Number of employees at each site
- Types of equipment
- Processes for food preparation
- Current SOPs or food safety practices

Food Process Categories

- No Cook Process
- Same Day Service Process
- 3. Complex Food Process

Temperature Danger Zone

Identify the number of times each menu item goes up (heating) or comes down (cooling) through the danger zone (41 °F to 135 °F)

Temperature Danger Zone

Source: FDA, 2005.

Review Menu Items

- Kept cold from preparation through service
- Prepared hot and served the same day
- Prepared hot and served cooled, or possibly reheated

Process # 1 No Cook Preparation

Measure to assure safety of foods:

- Temperature control
- Handwashing
- Employee health policy
- Proper receiving and storage procedures

Process # 2 Same Day Service Preparation

Measure to assure safety of foods:

- Temperature control
- Cooking foods
- Handwashing
- Employee health policy
- Proper receiving and storage procedures

Process # 3 Complex Food Preparation

Measure to assure safety of foods:

- Temperature control
- Cooking foods
- Cooling foods
- Reheating foods
- Handwashing
- Employee health policy
- Proper receiving and storage procedures

The Process Approach

Activity

Document Standard Operating Procedures

National Food Service Management Institute The University of Mississippi

Standard Operating Procedures

Develop, document in writing, and implement SOPs

Standard Operating Procedures

Activity

- Follow your State or local Food Code
- Modify SOPs for your own food service operation

Monitoring

- Monitor to make sure food safety practices are done properly.
 - Who will monitor
 - How
 - When

Monitoring

Activity

Correcting Problems

- Recognize when there is a problem
- Have a plan for corrections
- Train employees

Correcting Problems

Activity

- Recognizing when there is a problem
- Have a plan for correction
- Train employees

Recordkeeping

Types of Records

- Records documenting SOPs
- Time and temperature monitoring records
- Corrective action records
- Calibration records
- Training logs
- Receiving logs
- Verification or review of records

Recordkeeping

Activity

Review and revise your overall food safety program periodically

- Ensure food safety program is operating according to plan
- Review annually

Review and revise your overall food safety program periodically

Activity

Success of Your Food Safety Program

- Provide on-going training
- Review food safety principles including SOPs on a regular basis
- Require employees to attend food safety training

Success of Your Food Safety Program, continued

- Maintain training and attendance records
- Hold school nutrition managers responsible for maintaining employee training standards

Questions?

Training Wrap-Up

- Next Steps
- Posttest (optional)
- Evaluation (optional)
- Roster (optional)

National Food Service Management Institute The University of Mississippi

nfsmi@olemiss.edu 800-321-3054 www.nfsmi.org

Contact: Ron Smith, RS

At

Or Your Local County Sanitarian for Technical assistance

Contact Montana Team Nutrition Program 406-994-5641

or kbark@mt.gov